Paris E. Althouse Paula J. Tate # Introduction Air surveillance monitoring is performed to evaluate compliance with local, state, and federal laws and regulations and to ensure that human health and the environment are protected from hazardous and radioactive air emissions. Federal environmental air quality laws and DOE regulations include 40 CFR 61, the National Emissions Standards for Hazardous Air Pollutants (NESHAPs) section of the Clean Air Act, and DOE Orders 5400.1, General Environmental Protection Program, and 5400.5, Radiation Protection of the Public and the Environment. The Environmental Regulatory Guide for Radiological Effluent Monitoring and Environmental Surveillance (U.S. Department of Energy 1991) provides the guidance for implementing DOE Orders 5400.1 and 5400.5. Other laws governing air quality include 22 CCR 67264.700 and 66265.710, Environmental and Compliance Monitoring, and the California Air Toxics "Hot Spots" Information and Assessment Act of 1987 (AB2588). In general, the constituents that LLNL analyzes (in order to determine environmental impact) are at levels far below the regulatory standards. LLNL conducts surveillance monitoring of ambient air to determine if airborne radionuclides or hazardous materials are being released by Laboratory operations, what the concentrations are, and what the trends are in the LLNL environs. In the air monitoring program, particles are collected on filters and vapor is chemically trapped on a collection medium. Concentrations of various airborne radionuclides (including particles and tritiated water vapor) and beryllium are measured at the Livermore site, Site 300, at off-site locations throughout the Livermore and Tracy Valleys. In addition, some point sources and diffuse, or nonpoint sources, are monitored to fulfill NESHAPs requirements (Gallegos et al. 1998a). ## Methods Several monitoring networks are established for surveillance of air particulates in the environs of LLNL and Site 300, as well as in the surrounding Livermore Valley and Tracy. The sampling locations for each monitoring network are listed in **Table 5-1**. All monitoring networks use continuously operating samplers located as shown in **Figures 5-1, 5-2,** and **5-3**. The radiological sampling networks utilize glass fiber filters, 5 the high volume beryllium networks use cellulose filters, and the low volume network uses Millipore AW-19 filters. **Table 5-1.** Sampling locations listed by monitoring network. | High volume
radiological
(glass fiber filters) | High volume
beryllium
(cellulose filters) | Low volume gross
alpha and beta
(millipore filters) | Tritium
(silica gel) | | | | | | |--|---|---|-------------------------|--|--|--|--|--| | | Livermore site locations | | | | | | | | | SALV | SALV | | SALV | | | | | | | CAFE | CAFE | | CAFE | | | | | | | VIS | VIS | | VIS | | | | | | | COW | COW | | COW | | | | | | | MET | MET | | MET | | | | | | | MESQ | MESQ | | MESQ | | | | | | | B531 ^(a) | | | POOL | | | | | | | CRED ^(a) | | | B292 ^(a) | | | | | | | | | | B331 ^(a) | | | | | | | | | | B514 ^(a) | | | | | | | | | | B624 ^(a) | | | | | | | | Livermore Va | alley locations | | | | | | | | FCC | | FCC | ZON7 | | | | | | | FIRE | | HOSP | ALTA | | | | | | | HOSP | | | FIRE | | | | | | | CHUR ^(b) | | | XRDS | | | | | | | RRCH ^(b) | | | VET | | | | | | | PATT | | | HOSP | | | | | | | ZON7 | | | | | | | | | | TANK | | | | | | | | | | ALTA ^(c) | | | | | | | | | | LWRP | | | | | | | | | | | Site | 300 | | | | | | | | 801E | EOBS | | | | | | | | | ECP | GOLF | | | | | | | | | EOBS | 801E | | | | | | | | | GOLF | | | | | | | | | | NPS | | | | | | | | | | WCP | | | | | | | | | | WOBS | | | | | | | | | | | | O off site | | | | | | | | TFIR | TFIR | | PRIM | | | | | | | PRIM | | | | | | | | | ^a These locations are in areas of diffuse sources and are monitored to fulfill NESHAPs requirements. ^b Location CHUR replaced RRCH in May of 1997. ^c Location ALTA was removed from service in April 1997. It will be replaced by a new location in 1998. Figure 5-1. Air particulate and tritium sampling locations on the Livermore site, 1997. Figure 5-2. Air particulate and tritium sampling locations in the Livermore Valley, 1997. The Livermore site radiological air particulate networks consist of six samplers at the perimeter. In addition, two areas of special interest (B531 and CRED) are monitored for plutonium only. The Livermore Valley network consists of air samplers located in all compass directions. For the purposes of data analysis, five samplers located in the least prevalent wind directions (FCC, FIRE, HOSP, RRCH, and CHUR) are considered to be **Figure 5-3.** Air particulate and tritium sampling locations at Site 300, 1997. upwind or representative of background locations and four samplers located in the most prevalent downwind directions (PATT, ZON7, TANK, and ALTA) are considered most likely to be impacted by Laboratory operations. An additional sampler is located in another area of special interest, the Livermore Water Reclamation Plant (LWRP), because of a plutonium release to the sanitary sewer system in 1967 with subsequent soil contamination and potential resuspension (see Results section below). A technical assessment of the beryllium monitoring locations at Site 300 was conducted in 1997. There is no requirement to sample for beryllium at Site 300; however, LLNL has decided to continue beryllium monitoring at three locations on site and at TFIR in the city of Tracy. These air samplers are positioned to provide reasonable probability that any significant concentration of radioactive particulate or beryllium effluents from LLNL operations will be detected should it occur. The geographical details of the particulate sampling locations are outlined in a procedure in Appendix A of the *Environmental Monitoring Plan* (Tate et al. 1995). Two sampling systems were added in July 1997 as part of the new low-volume air surveillance sampling network. The samplers are situated at the FCC and HOSP locations, sites which are generally upwind of the Livermore site. The results are used to establish background levels of gross alpha and beta activity for direct comparison to results from the air effluent samplers. The sampling systems are very similar to the air effluent samplers used in facilities, including sampling system design, sampler operation, sample tracking, sample analysis, and processing of results. LLNL also maintains 11 continuously operating airborne tritium samplers on the Livermore site (**Figure 5-1**), 6 samplers in the Livermore Valley (**Figure 5-2**), and 1 sampler near Site 300 (**Figure 5-3**). Four of the Livermore site locations (B331, B292, B514, and B624) monitor diffuse tritium emissions. The tritium sample locations are detailed in Appendix A of the *Environmental Monitoring Plan* (Tate et al. 1995). Particulate filters (glass fiber, cellulose, and Millipore) are changed each week at all locations, and tritium samples are changed every two weeks. Duplicate quality control samplers are operated for 2 months in parallel with the permanent sampler at a given site, and samples are analyzed to confirm results. As outlined in the *Environmental Regulatory Guide for Radiological Effluent Monitoring and Environmental Surveillance* (U.S. Department of Energy 1991), gross alpha and gross beta air filter results are used as trend indicators; specific radionuclide analysis is done for plutonium, uranium, and gamma emitters. All analytical results are reported as a measured concentration per volume of air, or at the minimum detection limit (MDL) when no activity is detected. In all cases, the MDL is more than adequate for demonstrating compliance with the pertinent regulatory requirements for radionuclides that may be or are present in the air sample and for evaluating LLNL-induced environmental impacts. Particle size distributions are not determined because the estimated effective dose equivalent to the maximally exposed individual is well below the 0.01 mSv (1 mrem) allowable limit as discussed in the above mentioned *Environmental Regulatory Guide*. Further details of the surveillance monitoring methods are included in the Data Supplement, Chapter 5. #### Results This section discusses the air monitoring results at the Livermore site and at Site 300. In April 1997, the filter media changed from cellulose to glass fiber for all radiological particulate sampling. Blank glass-fiber filters contain detectable amounts of some naturally occurring radiological isotopes. Of those radiological isotopes that LLNL monitors, detectable amounts of ²³⁵U, ²³⁸U, ⁴⁰K, ²²⁸Ra, and ²²⁸Th are found on the blank filters. A full investigation of the radioactive content on glass fiber filters used by LLNL is in progress. The measured concentrations of these isotopes were adjusted according to EPA procedures (EPA 1976). This procedure simply subtracts the appropriate blank filter content from the gross analytical result to obtain a corrected net result. # Livermore Site # Airborne Radioactivity **Table 5-2** summarizes the monthly gross alpha and gross beta results for the LLNL perimeter, Livermore Valley, and Site 300 sampling locations. Medians, interquartile ranges (IQR), and maximum values for each network are included. (See Data Supplement, Tables 5-1 and 5-2a and b for detailed location results for all high-volume networks for gross alpha and gross beta concentrations.) The monthly median gross alpha and gross beta concentrations are plotted in **Figures 5-4** and **5-5**, respectively. The gross beta results follow a similar pattern to previous year's data. The gradual increase in beta activity throughout the summer is due to an increase in resuspension of soils that occurs during the dry season. The gross alpha data are much more variable because of the nature of the standard analytical method capabilities, and most of the data are very close to the minimum detection limit of the method. Typical gross alpha activity (median value) for the LLNL perimeter network is $1.6\times10^{-11}\,\mathrm{Bq/mL}$ ($4.4\times10^{-22}\,\mathrm{Ci/mL}$); for the upwind Livermore Valley stations the value is $1.4\times10^{-11}\,\mathrm{Bq/mL}$ ($3.4\times10^{-22}\,\mathrm{Ci/mL}$); and for the downwind Livermore Valley stations the value is $1.6\times10^{-11}\,\mathrm{Bq/mL}$ ($4.4\times10^{-22}\,\mathrm{Ci/mL}$). Negative values occur when the activity of the analytical background filters is higher than the activity on the filters being analyzed. Typical gross beta activity (median value) for the LLNL perimeter is $5.1\times10^{-10}\,\mathrm{Bq/mL}$ ($1.4\times10^{-20}\,\mathrm{Ci/mL}$); for the upwind Livermore Valley stations the value is $5.7\times10^{-10}\,\mathrm{Bq/mL}$ ($1.4\times10^{-20}\,\mathrm{Ci/mL}$); and for the downwind Livermore stations the value is $4.9\times10^{-10}\,\mathrm{Bq/mL}$ ($1.3\times10^{-20}\,\mathrm{Ci/mL}$). These values are similar to those obtained from previous monitoring data during the past several years. The primary sources of the alpha and beta activities are the naturally occurring radioisotopes of uranium and thorium, and any residual fallout from atmospheric weapons testing and the Chernobyl reactor accident in 1986. Table 5-2. Gross alpha and gross beta in air particulate samples summarized by month, 1997. (a) | | Gross alpha (10 ⁻¹² Bq/mL) | | | Gro | ss beta (10 ^{–12} Bq | /mL) | | | |--------------------|---------------------------------------|---------------------|------------------|--------|-------------------------------|---------|--|--| | | Median | Interquartile range | Maximum | Median | Interquartile range | Maximum | | | | LLNL perimeter | | | | | | | | | | Jan | 23.5 | 78.8 | 107 | 185 | 407 | 784 | | | | Feb | -4.74 | 49.6 | 85.1 | 278 | 146 | 412 | | | | Mar | 28.8 | 66.9 | 138 | 297 | 220 | 605 | | | | Apr ^(b) | 25.3 | 22.7 | 136 | 476 | 98.4 | 661 | | | | Мау | 18.4 | 32.2 | 89.5 | 513 | 114 | 661 | | | | June | 7.66 | 31.2 | 57.3 | 415 | 96.3 | 595 | | | | July | 23.8 | 32.2 | 77.0 | 558 | 212 | 891 | | | | Aug | 18.2 | 37.1 | 74.3 | 533 | 125 | 778 | | | | Sept | -0.422 | 36.0 | 40.9 | 726 | 364 | 1350 | | | | Oct | 11.2 | 40.7 | 64.6 | 1090 | 672 | 1470 | | | | Nov | 8.64 | 38.2 | 57.2 | 521 | 223 | 989 | | | | Dec | -11.5 | 24.6 | 69.8 | 856 | 324 | 1220 | | | | | | Live | ermore Valley up | wind | | | | | | Jan | 31.2 | 76.3 | 155 | 280 | 315 | 645 | | | | Feb | 26.9 | 53.2 | 122 | 274 | 130 | 424 | | | | Mar | 26.7 | 36.5 | 70.8 | 292 | 129 | 550 | | | | Apr ^(b) | 16.5 | 32.2 | 89.0 | 450 | 87.3 | 637 | | | | May | 22.6 | 30.8 | 83.0 | 578 | 147 | 636 | | | | June | 0.477 | 35.5 | 33.0 | 417 | 58.1 | 505 | | | | July | 21.9 | 26.7 | 52.8 | 567 | 163 | 727 | | | | Aug | 17.5 | 33.7 | 83.5 | 524 | 170 | 736 | | | | Sept | -2.96 | 31.4 | 59.0 | 661 | 428 | 1270 | | | | Oct | 17.4 | 32.4 | 37.1 | 1220 | 761 | 1550 | | | | Nov | -1.23 | 36.1 | 77.0 | 579 | 374 | 1060 | | | | Dec | -5.76 | 42.9 | 39.5 | 843 | 415 | 1330 | | | **Table 5-2.** Gross alpha and gross beta in air particulate samples summarized by month, 1997^(a) (concluded). | | Gros | Gross alpha (10 ⁻¹² Bq/mL) | | Gro | ss beta (10 ^{–12} Bq | /mL) | | |---------------------------|--------|---------------------------------------|----------|--------|-------------------------------|---------|--| | | Median | Interquartile range | Maximum | Median | Interquartile range | Maximum | | | Livermore Valley downwind | | | | | | | | | Jan | 1.90 | 39.7 | 83.8 | 268 | 318 | 651 | | | Feb | 13.2 | 31.8 | 102 | 297 | 93.0 | 399 | | | Mar | 9.08 | 31.2 | 106 | 272 | 143 | 699 | | | Apr ^(b) | 20.9 | 18.5 | 42.4 | 497 | 63.3 | 587 | | | May | 17.6 | 43.2 | 71.2 | 564 | 116 | 713 | | | June | 7.23 | 17.6 | 45.1 | 421 | 31.7 | 550 | | | July | 22.1 | 24.7 | 70.6 | 553 | 192 | 846 | | | Aug | 30.8 | 20.5 | 50.0 | 499 | 127 | 657 | | | Sept | -7.75 | 27.7 | 63.5 | 700 | 307 | 1210 | | | Oct | 21.7 | 25.6 | 96.5 | 922 | 845 | 1710 | | | Nov | 6.04 | 30.0 | 64.6 | 523 | 483 | 1080 | | | Dec | 15.4 | 31.7 | 83.0 | 814 | 374 | 1300 | | | | | | Site 300 | I. | | | | | Jan | 9.64 | 57.1 | 91.1 | 195 | 191 | 808 | | | Feb | 1.40 | 55.4 | 149 | 292 | 138 | 578 | | | Mar | 22.4 | 50.5 | 85.2 | 281 | 234 | 518 | | | Apr ^(b) | 20.1 | 28.5 | 65.6 | 496 | 115 | 614 | | | May | 37.5 | 32.7 | 101 | 643 | 131 | 910 | | | June | 10.7 | 21.3 | 58.5 | 507 | 101 | 671 | | | July | 39.3 | 35.2 | 97.2 | 706 | 185 | 1010 | | | Aug | 33.4 | 31.8 | 97.9 | 636 | 226 | 838 | | | Sept | 5.68 | 24.4 | 89.1 | 808 | 458 | 1310 | | | Oct | 21.3 | 31.7 | 85.0 | 884 | 766 | 1880 | | | Nov | 1.13 | 46.1 | 94.1 | 654 | 414 | 1260 | | | Dec | -2.77 | 53.5 | 65.1 | 790 | 349 | 1800 | | ^a Negative values indicate that at least half of the samples had activity of the background greater than that of the sample. ^b Filter media changed from cellulose to glass fiber. Samples from April through December were collected on glass fiber filters. Monthly median gross alpha concentrations in particulate air samples Figure 5-4. from the LLNL perimeter, Livermore Valley and Site 300 sampling locations, 1997. Gamma-emitting radionuclide concentrations in air that contribute to the activity in the Livermore site perimeter samples are summarized in **Table 5-3**. (See Data Supplement, Table 5-3 for monthly gamma data.) Of the nuclides tabulated, ⁷Be, ⁴⁰K, ²²⁶Ra, ²²⁸Ra, and ²²⁸Th occur naturally. The primary source of ¹³⁷Cs is long-term global fallout and fallout resuspension. In addition to providing baseline data on global fallout, analysis of these radionuclides enables LLNL to monitor the containment of the small inventories of mixed fission products and radiochemical tracers used at LLNL. The Derived Concentration Guides (DCGs) for these radionuclides are also shown in **Table 5-3**. For air, DCGs specify the concentrations of radionuclides that could be inhaled continuously 365 days a year without exceeding the DOE primary radiation protection standard for the public, which is 1 mSv/y (100 mrem/y) effective dose equivalent (DOE Order 5400.5). (Chapter 12 on Radiological Dose Assessment provides an explanation of this and other units of dose.) Finally, the fraction of the DCGs is presented. These values demonstrate that levels of gamma activity present in air at the Livermore site perimeter are far below the DCGs. Air monitoring data are compared to the DOE DCG in 5400.5, and compliance with the EPA 100 μSv (10 mrem) standard (40 CFR 61) is demonstrated by modeling. **Figure 5-5.** Monthly median gross beta concentrations in particulate air samples from the LLNL perimeter, Livermore Valley and Site 300 sampling locations, 1997. Table 5-3. Gamma activity in air particulate samples, Livermore site perimeter and Site 300, 1997. | | ⁷ Be | ⁴⁰ K | ¹³⁷ Cs | ²² Na | ²²⁶ Ra | ²²⁸ Ra | ²²⁸ Th | |---------------------------------------|--------------------------|----------------------|---------------------------|------------------------|-------------------------|-------------------------|-------------------------| | | (10 ⁻⁹ Bq/mL) | | (10 ⁻¹² Bq/mL) | | | | | | | | Li | ivermore perir | neter | | | | | Median | 3.4 | 23 | <0.2 | <0.3 | <3.7 | 1.9 | <1.1 | | Interquartile range | 1.0 | (a) | (a) | (a) | (a) | 1.5 | (a) | | Maximum | 6.5 | 62 | <0.3 | 0.7 | <7.1 | 4.1 | 3.3 | | Median fraction of DCG ^(b) | 2.2 × 10 ⁻⁶ | 7.0×10^{-7} | <1.2 × 10 ⁻⁸ | <6.6× 10 ⁻⁹ | <1.0 × 10 ⁻⁴ | 1.7×10^{-5} | <7.1 × 10 ⁻⁴ | | | | | Site 300 | | | | | | Median | 4.2 | 23 | <0.2 | <0.3 | <4.5 | <1.2 | <0.7 | | Interquartile range | 0.9 | (a) | (a) | (a) | (a) | (a) | (a) | | Maximum | 7.0 | 63 | 1.0 | 1.0 | <9.0 | 2.5 | 3.0 | | Median fraction of DCG | 2.8×10^{-6} | 6.9×10^{-7} | <1.4 × 10 ⁻⁸ | <7.3× 10 ⁻⁹ | <1.2 × 10 ⁻⁴ | <1.1 × 10 ⁻⁵ | <4.8 × 10 ⁻⁴ | | DCG (Bq/mL) | 1.5 × 10 ⁻³ | 3.3×10^{-5} | 1.5 × 10 ⁻⁵ | 3.7×10^{-5} | 3.7 × 10 ⁻⁸ | 1.1 × 10 ⁻⁷ | 1.5 × 10 ⁻⁹ | ^a No measure of dispersion calculated. See Chapter 13, Quality Assurance. b Derived Concentration Guide. **Table 5-4** shows the median, IQR, maximum, and median fraction of DCG for concentration of plutonium on glass fiber air filter samples collected in the Livermore Valley. (See Data Supplement, Table 5-4 for monthly data.) The highest off-site median concentration of 239 Pu occurred at the Livermore Water Reclamation Plant (LWRP). Soils near the LWRP contain some detectable plutonium, principally resulting from sludge-spreading operations following an estimated 1.2×10^9 Bq (32 mCi) release to the sewer in 1967 (see Chapter 9, Soil and Sediment Monitoring). Resuspension of these soils probably accounts for the slightly higher median 239 Pu in air concentrations observed. However, the median observed value is <0.00001 of the DCG. **Table 5-4** also shows the concentrations of airborne ²³⁹Pu on air filters from the LLNL perimeter locations. (See Data Supplement, Table 5-5 for the monthly data by location.) The highest concentration was registered at location SALV in October 1997; the concentration value is reported as 4.9×10^{-14} Bq/mL (1.3×10^{-24} Ci/mL), which represents 0.0001 of the DCG. The median concentration at location SALV is 7.7×10^{-15} Bq/mL (2.1×10^{-25} Ci/mL), which is lower than the previous year. In June 1991, two air particulate sampling locations (B531 and CRED) were added as part of a special study to investigate the somewhat elevated levels of plutonium in air and surface soil in the southeast quadrant of the Livermore site (see Chapter 9, Soil and Sediment Monitoring, for general background on this study). These sampling locations are now part of our routine monitoring network and provide data for diffuse source dose assessments. **Table 5-4** shows the median concentrations of airborne 239 Pu at these two locations. (See Data Supplement, Table 5-6 for monthly data.) The median concentration of $4.7\times10^{-14}\,\mathrm{Bq/mL}$ (1.3×10⁻²⁴ Ci/mL) at location B531 is higher than the median concentration for any of the other air particulate sampling locations, but is still only 0.0001 of the DCG. The higher concentrations have been attributed to historic operations, which included the operation of solar evaporators for plutonium-containing liquid waste (Silver et al. 1974). **Figure 5-6** shows the annual median concentrations of 239 Pu for locations SALV (on site) and FCC (off site) from 1982 to 1997. Location FCC represents a typical upwind background location, and SALV represents the perimeter location having the highest annual average for most of this 15-year period. The annual median concentration for FCC was -0.54×10^{-15} Bq/mL (-1.4×10^{-26} Ci/mL). **Figure 5-6** uses a log scale, therefore the positive value closest to the median is plotted. The higher values in the past at SALV may be attributed to historical activities at LLNL; improvements in operational processes in the immediate work area have contributed to the observed downward trend of the data. **Figure 5-6.** Median plutonium concentrations in air particulate samples at two locations, SALV and FCC, 1982 to 1997 (DCG = 7.4×10^{-10} Bq/mL). The median 235 U and 238 U concentrations in air samples from the Livermore site perimeter are shown in **Table 5-5**. (See Data Supplement, Table 5-7 for monthly data.) The maximum measured concentration of 238 U (at location COW during October) is less than 0.0005 of the DCG. All 235 U/ 238 U median ratios are as expected for naturally occurring uranium; however, monthly data in the Data Supplement show some unexpected 235 U/ 238 U ratios, indicating other than natural uranium around the Livermore site perimeter. While no significant environmental impact stems from the observed ratios, their cause is not known but they have occurred sporadically in the past. Typical gross alpha and gross beta activity from the low-volume sampling locations HOSP and FCC is $1.3 \times 10^{-10}\,\text{Bq/mL}$ ($3.5 \times 10^{-21}\,\text{Ci/mL}$) and $7.4 \times 10^{-10}\,\text{Bq/mL}$ ($2.0 \times 10^{-20}\,\text{Ci/mL}$), respectively. (See Data Supplement, Tables 5-8 and 5-9 for monthly median data.) These gross alpha values are higher than those reported from the high volume sampling systems. This is probably due to differences in the filter type. A study is being conducted to determine the cause. **Table 5-4.** Plutonium activity in air particulate samples (in 10^{-15} Bq/mL), 1997. | Sampling
location ^(a) | Median | Interquartile range | Maximum | Median fraction of DCG ^(b) | | | | |-------------------------------------|-----------------|---------------------|---------|---------------------------------------|--|--|--| | Livermore Valley downwind locations | | | | | | | | | ALTA | 2.4 | 5.4 | 4.7 | 3.2×10^{-6} | | | | | PATT | 0.47 | 5.4 | 6.6 | 6.3×10^{-7} | | | | | TANK | -0.6 | 3.4 | 9.9 | (c) | | | | | ZON7 | 2.3 | 3.4 | 12 | 3.1×10^{-6} | | | | | | Livermore Valle | ey upwind locat | ions | | | | | | FCC | -0.5 | 5.1 | 8.9 | (c) | | | | | FIRE | 3.0 | 9.1 | 8.1 | 4.0×10^{-6} | | | | | HOSP | 2.1 | 5.0 | 13 | 2.9×10^{-6} | | | | | RRCH | -2.8 | 3.6 | 7.4 | (c) | | | | | CHUR | 4.6 | 6.7 | 15 | 6.2×10^{-6} | | | | | | LLNL | perimeter | | | | | | | CAFE | 6.5 | 5.6 | 18 | 8.8 × 10 ⁻⁶ | | | | | COW | 3.0 | 8.4 | 11 | 4.0×10^{-6} | | | | | MESQ | 8.8 | 7.0 | 17 | 1.2×10^{-5} | | | | | MET | 6.7 | 5.3 | 12 | 9.1×10^{-6} | | | | | SALV | 7.7 | 11 | 49 | 1.0×10^{-5} | | | | | VIS | 6.2 | 5.3 | 15 | 8.4×10^{-6} | | | | | | Speci | al interest | | | | | | | LWRP | 11 | 8.8 | 24 | 1.4×10^{-5} | | | | | | Diffus | e sources | | | | | | | B531 | 47 | 59 | 220 | 6.4×10^{-5} | | | | | CRED | 4.5 | 6.6 | 29 | 6.0×10^{-6} | | | | | | Site 3 | 00 on-site | | | | | | | Site 300 | 3.6 | 2.2 | 17 | 4.8×10^{-6} | | | | | | Site 300 |) downwind | | | | | | | PRIM | -0.076 | 2.9 | 6.4 | (c) | | | | | TFIR | 2.9 | 8.1 | 14 | 3.9×10^{-6} | | | | ^a See **Figures 5-1, 5-2,** and **5-3** for sampling locations. $[^]b$ Derived Concentration Guide = 7.4 $\times\,10^{-10}$ Bq/mL (2 $\times\,10^{-14}$ μ Ci/mL) for 239 Pu activity in air. ^c Median fraction of DCG not calculated when median is a negative value. **Table 5-5.** Uranium mass in air particulate samples, 1997. | Sampling | 238 U (b) | 235U(c) | 235U/238U(d) | |-------------------------|---------------------------------------|--------------------------|---------------------| | location ^(a) | (10 ⁻⁵ μg/m ³) | (10 ⁻⁷ μg/m³) | (10 ⁻³) | | LLNL perimeter | | | | | CAFE | | | | | Median | 4.85 | 3.27 | 6.89 | | Interquartile range | 3.31 | 2.63 | 0.45 | | Maximum | 13.2 | 9.56 | NA ^(e) | | Median fraction of DCG | 1.6×10^{-4} | 7.0×10^{-6} | NA | | cow | | | | | Median | 5.29 | 3.71 | 7.10 | | Interquartile range | 3.05 | 1.59 | 0.52 | | Maximum | 16.1 | 11.6 | NA | | Median fraction of DCG | 1.8×10^{-4} | 7.9×10^{-6} | NA | | MESQ | | | | | Median | 9.68 | 6.63 | 7.04 | | Interquartile range | 8.74 | 6.30 | 0.63 | | Maximum | 14.6 | 10.4 | NA | | Median fraction of DCG | 3.2×10^{-4} | 1.4×10^{-5} | NA | | MET | | | | | Median | 2.96 | 2.21 | 7.06 | | Interquartile range | 3.32 | 2.35 | 0.36 | | Maximum | 8.77 | 6.21 | NA | | Median fraction of DCG | 9.9×10^{-5} | 4.7×10^{-6} | NA | | SALV | | | | | Median | 3.64 | 2.42 | 6.61 | | Interquartile range | 3.41 | 2.81 | 1.05 | | Maximum | 11.9 | 8.54 | NA | | Median fraction of DCG | 1.2×10^{-4} | 5.2×10^{-6} | NA | | VIS | | | | | Median | 3.18 | 2.11 | 7.07 | | Interquartile range | 3.87 | 2.89 | 0.84 | | Maximum | 9.40 | 6.80 | NA | | Median fraction of DCG | 1.1×10^{-4} | 4.5×10^{-6} | NA | | Site 300 (composite) | | | | | Median | 4.65 | 3.41 | 7.05 | | Interquartile range | 4.49 | 2.67 | 1.54 | | Maximum | 18.2 | 12.8 | NA | | Median fraction of DCG | 1.6×10^{-4} | 7.2×10^{-6} | NA | ^a See **Figures 5-1** and **5-3** for sampling locations. ^b Derived Concentration Guide = $0.3 \mu g/m^3$ for ²³⁸U activity in air. ^c Derived Concentration Guide = 0.047 $\mu g/m^3$ for ²³⁵U activity in air. ^d Naturally occurring uranium has a 235 U/ 238 U ratio of 7.1 × 10⁻³. e NA = Not applicable. Table 5-6 shows the median concentrations of tritiated water vapor for the Livermore Valley sampling locations. (See Data Supplement, Table 5-10 for biweekly data for each location.) The highest annual median concentration was observed at location ZON7. At approximately 5.9×10^{-8} Bq/mL $(1.6 \times 10^{-18}$ Ci/mL), this concentration represents 0.00002 of the DCG. The highest biweekly concentration was observed in October at ZON7. If it were a yearly average, this concentration, 4.9×10^{-7} Bq/mL $(1.3 \times 10^{-17} \,\text{Ci/mL})$, would be 0.0001 of the DCG. The 1997 tritium values are generally similar to those reported last year. **Table 5-6.** Tritium in air samples (in 10^{-9} Bg/mL), 1997. | Median Median | | | | | | Median | | | |-------------------------------------|---------------------|--------|--------------------|---------|--------------------------------|------------------------------|--|--| | Sampling
location ^(a) | Detection frequency | Median | IQR ^(b) | Maximum | fraction of DCG ^(c) | dose
(mSv) ^(d) | | | | | Livermore Valley | | | | | | | | | ZON7 | 25/26 | 58.6 | 64.4 | 488 | 1.6×10^{-5} | 1.3×10^{-6} | | | | ALTA | 6/8 | <22.3 | (e) | 44.8 | $<6.0 \times 10^{-6}$ | 4.8×10^{-6} | | | | XRDS | 17/26 | <12.9 | (e) | 38.9 | $< 3.5 \times 10^{-6}$ | 2.8×10^{-6} | | | | FIRE | 15/26 | <13.9 | (e) | 28.2 | <3.8 × 10 ⁻⁶ | 3.0×10^{-6} | | | | VET | 20/25 | 23.2 | (e) | 76.2 | 6.3×10^{-6} | 5.0×10^{-6} | | | | HOSP | 7/26 | <10.5 | (e) | 42.9 | <2.9 × 10 ⁻⁶ | 2.3×10^{-6} | | | | | | Live | rmore perin | neter | | | | | | SALV | 24/24 | 74.6 | 37.0 | 403 | 2.0×10^{-5} | 1.6×10^{-5} | | | | MESQ | 22/26 | 34.4 | 50.9 | 102 | 9.3×10^{-6} | 7.4×10^{-6} | | | | CAFE | 26/26 | 130 | 102 | 522 | 3.5×10^{-5} | 2.8×10^{-5} | | | | MET | 21/25 | 24.8 | (e) | 81.4 | 6.7×10^{-6} | 5.3×10^{-6} | | | | VIS | 25/26 | 184 | 197 | 707 | 5.0×10^{-5} | 3.9×10^{-5} | | | | COW | 26/26 | 119 | 88.7 | 364 | 3.2×10^{-5} | 2.6×10^{-5} | | | | POOL | 24/24 | 267 | 192 | 1730 | 7.2×10^{-5} | 5.7×10^{-5} | | | | | | Diffus | e on-site so | ources | | | | | | B292 | 26/26 | 112 | 97.5 | 796 | 3.0×10^{-5} | 2.4×10^{-5} | | | | B331 | 25/25 | 1360 | 796 | 9950 | 3.7×10^{-4} | 2.9×10^{-4} | | | | B514 | 26/26 | 4370 | 3780 | 7730 | 1.2×10^{-3} | 9.4×10^{-5} | | | | B624 | 26/26 | 4180 | 2660 | 7730 | 1.1×10^{-3} | 9.0×10^{-4} | | | | | | Si | te 300 off s | ite | | | | | | PRIM | 5/24 | <7.71 | (e) | 10.1 | <2.1 × 10 ⁻⁶ | 1.7×10^{-6} | | | ^a See **Figures 5-1**, **5-2**, and **5-3** for sample locations. b Interquartile range. Derived Concentration Guide = 3.7×10^{-3} Bg/mL (1 $\times 10^{-7}$ μ Ci/mL). $^{1 \}text{ mSv} = 100 \text{ mrem}.$ Interquartile range not calculated. See Chapter 13, Quality Assurance. **Table 5-6** also shows the median concentrations of tritiated water vapor that were observed at the Livermore site perimeter sampling locations. (See Data Supplement, Table 5-11 for biweekly data.) The highest annual median concentration was observed at location POOL, which was 2.7×10^{-7} Bq/mL (7.3×10^{-18} Ci/mL), or 0.00007 of the DCG. Diffuse sources of tritium on the Livermore site are monitored at air tritium sampling locations B331, B292, B514, and B624. **Table 5-6** shows the median concentrations of tritiated water vapor for these sampling locations. (See Data Supplement, Table 5-12 for biweekly data.) The highest median concentration was observed at location B514. This concentration was 4.4×10^{-6} Bq/mL (1.2×10^{-16} Ci/mL) and represents 0.001 of the DCG. The highest biweekly tritium concentration, 1.0×10^{-5} Bq/mL (2.7×10^{-16} Ci/mL), was observed in November at location B331. If it were a yearly average, this concentration would represent 0.003 of the DCG. The B331 location is near the Tritium Facility (Building 331), in which LLNL personnel have reduced operations in recent years and performed significant inventory reduction and cleanup activities. During this process, tritium-contaminated equipment slated for disposal is stored in a waste accumulation area before being sent to Hazardous Waste Management facilities. During 1997, outgassing from such waste processing released an estimated 9.2×10^{10} Bq (2.5 Ci) of tritium to the atmosphere outside of Building 331. The B624 location is situated in the Building 612 yard, which is dedicated to hazardous waste, radioactive waste, and mixed-waste management activities. The yard consists of several areas where waste containers that are outgassing tritium are stored outdoors. The B514 sampling location is in a hazardous waste management area where tritium-contaminated waste is treated, and the B292 location is near an underground retention tank that had previously leaked. The concentrations in air at the B514 sampling location are variable because of the changing concentrations of tritium in the waste stream. The 1996 median concentrations at B292 are similar to the median concentrations in 1996. # Beryllium in Air The median concentrations of airborne beryllium for the Livermore site perimeter sampling locations are shown in **Table 5-7**. (See Data Supplement, Table 5-13 for monthly data.) The highest value of 25.8 pg/m^3 was found in the August composite at location MESQ and was most likely the result of ground moving activities west of LLNL. The median concentration for this location is 0.001 of the monthly ambient concentration guide (ACG) of 10,000 pg/m^3 established by the Bay Area Air Quality Management District (BAAQMD) and the Environmental Protection Agency (EPA). **Table 5-7.** Beryllium in air particulate samples (in pg/m³), Livermore site perimeter and Site 300, 1997. | Sampling
location ^(a) | Detection frequency | Median | Interquartile range | Maximum | | | | | |-------------------------------------|---------------------|----------|---------------------|---------|--|--|--|--| | | Livermore perimeter | | | | | | | | | SALV | 12/12 | 5.5 | 4.8 | 22 | | | | | | MESQ | 12/12 | 15 | 16 | 26 | | | | | | CAFE | 12/12 | 7.9 | 6.0 | 14 | | | | | | MET | 12/12 | 6.1 | 6.3 | 14 | | | | | | VIS | 12/12 | 5.3 | 4.4 | 13 | | | | | | COW | 12/12 | 8.6 | 7.1 | 18 | | | | | | | | Site 300 | | | | | | | | EOBS | 11/12 | 3.4 | 4.8 | 10 | | | | | | GOLF | 12/12 | 5.3 | 7.4 | 14 | | | | | | TFIR | 12/12 | 11 | 11 | 20 | | | | | | 801E | 12/12 | 10 | 9.5 | 17 | | | | | See Figures 5-1 and 5-3 for sampling locations. Summary results for sampling locations that were removed in April are not reported. Monthly data are reported in Data Supplement, Tables 5-13 and 5-19. Figure 5-7 is a plot of the median beryllium concentration at the Livermore site perimeter from 1974 through 1997. The overall median concentration during this time period was calculated to be 0.002 of the ACG. Unless there is a change in LLNL's operations, it is expected that the beryllium levels will remain unchanged. #### Site 300 ## Airborne Radioactivity Most gross alpha determinations at Site 300 were at or near the analytical limit of detection for the method. Table 5-2 shows the monthly gross alpha and gross beta median, IQR, and maximum for sampling locations at Site 300. (See Data Supplement, Table 5-14 for monthly data.) The monthly median gross alpha and gross beta concentrations are shown in Figures 5-4 and 5-5. The Site 300 gross beta results show a similar pattern to those found at the Livermore site. Typical gross alpha activity is $1.5 \times 10^{-11} \text{ Bq/mL} (4.0 \times 10^{-22} \text{ Ci/mL}).$ Typical gross beta activity is 5.5×10^{-10} Bq/mL (1.5×10^{-20} Ci/mL). The primary sources of observed gross alpha and gross beta activity are naturally occurring radioisotopes of uranium and thorium and their decay products, and any residual fallout from atmospheric weapons testing and the Chernobyl reactor accident (1986). **Figure 5-7.** Median concentration of beryllium in air particulate samples taken at the Livermore site perimeter, 1974 to 1997. **Table 5-3** lists the annual median activities, IQR, maximum, the fraction of the DCG, as well as the DCG, of gamma-emitting radionuclides in samples from Site 300. (See Data Supplement, Table 5-15 for monthly data.) All these radionuclides were measured at concentrations significantly below the DCGs. Of the nuclides tabulated, 7 Be, 40 K, 226 Ra, 228 Ra, and 228 Th are naturally occurring. The primary source of 137 Cs normally is long-term global fallout and resuspension. **Table 5-4** shows the median concentration of 239 Pu on air-filter samples collected from Site 300. (See Data Supplement, Table 5-16 for monthly data.) The highest concentration of 239 Pu was observed in the August composite at a level of 1.7×10^{-14} Bq/mL $(4.6 \times 10^{-25}$ Ci/mL), or 0.00002 of the DCG. **Table 5-5** shows the median concentration of 238 U, 235 U, and the 235 U/ 238 U ratio on air samples from Site 300. (See Data Supplement, Table 5-17 for monthly data.) The highest concentration of 238 U was observed in the October composite at a level of $1.8\times 10^{-4}\,\mu\text{g/m}^3$ (0.0006 of the DCG). The highest concentration of 235 U was also observed in the October composite at a level of $1.3\times 10^{-6}\,\mu\text{g/m}^3$ (0.00003 of the DCG). The overall levels were essentially the same as those reported in previous years. The ratio of 235 U to 238 U can be used to identify the source of the uranium. Both 235 U and 238 U occur naturally in the area, but only 0.7% of the naturally occurring uranium is 235 U, and the remainder is almost entirely 238 U. Because Site 300 operations use depleted uranium that contains very little 235 U, it follows that if the ratio remains constant and near 0.7% (within the limit of sampling and analytical error), then the 238 U measured is from natural sources. The 235 U/ 238 U ratios in January, February, and June are less than expected for natural sources, which indicate some impact from operations at Site 300. The median concentration of 238 U for 1997, however, is only 0.0001 of the DCG (DOE Order 5400.5). **Table 5-6** shows the median concentration of tritiated water vapor that was observed at the new sampling location (PRIM) near Site 300. (See Data Supplement, Table 5-18 for biweekly data.) The annual median concentration is $<7.7 \times 10^{-9}$ Bq/mL $(2.1 \times 10^{-19} \text{ Ci/mL})$, or 0.000002 of the DCG. # Beryllium in Air The detection frequency, median, IQR, and maximum concentrations of airborne beryllium for the Site 300 sampling locations are shown in **Table 5-7**. (See Data Supplement, Table 5-19 for monthly data.) The highest beryllium concentration of 19.7 pg/m^3 occurred in September at location TFIR. The median concentration for this location is 0.001 of the federal and state ambient concentration limit, which is $10,000 \text{ pg/m}^3$. # **Environmental Impact** The environmental impacts from both radioactive and nonradioactive effluents are described in this section. # Radioactive Materials LLNL operations involving radioactive materials had little impact on radionuclide concentration in ambient air in 1997. Radionuclide concentrations in air at the Livermore site and in the Livermore Valley are well below levels that would cause concern to the environment or public health according to existing regulatory standards. The diffuse tritium sources at B292, B331, B514, and B624 have a localized effect; the tritium concentrations in October at all the site perimeter and off-site locations were elevated. The concentrations of radionuclides measured around Site 300 and in the city of Tracy were well below all standards and, except for uranium isotopes, reflect background or naturally occurring levels of these chemicals. (See Chapter 12, Radiological Dose Assessment, for discussion of estimated dose from these data.) The 235 U/ 238 U ratios in January, February, and June are less than the ratio of naturally occurring concentrations of these isotopes, which suggests the presence of depleted uranium in Site 300 air samples. This depleted uranium can result from current testing of explosives or resuspension of material left over from testing in previous years. # Nonradioactive Materials The concentrations of beryllium at both sites can be attributed to resuspension of surface soil containing naturally occurring beryllium. Local soils contain approximately 1 ppm of beryllium, and the air of the Livermore area and Central Valley typically contains 10 to 100 $\mu g/m^3$ of particulates. Using a value of 50 $\mu g/m^3$ for an average dust load and 1 ppm for beryllium content of dust, a conservative airborne beryllium concentration of 50 pg/m³ can be predicted. The overall annual medians for the Livermore site and Site 300 are 6.6 pg/m³ and 3.8 pg/m³, respectively. These data are lower than predicted, well below standards, and do not indicate the presence of a threat to the environment or public health.